DOCUMENT-RESUME ED 108 698 IR 002 235 \AUTHOR TITLE - Hobrock, Brice G.: And Others minip Cost and Cost-Effortive Studi Cost and Cost-Effective Studies in Libraries. 1. A Working Model. 2. Cost Analysis of the Preparations Division at VPI & SU. INSTITUTION Virginia Polytechnic Inst. and State Univ., Blacksburg. Univ. Libraries. PUB DATE 75 29p: EDRS PRICE DESCRIPTORS MF-\$0.76 HC-\$1.95 PLUS POSTAGE *Cataloging; *Cost Effectiveness; Costs; Flow Charts; Guides; Library Expenditures; Library Research; *Models: *University Libraries #### ABSTRACT Following an explanation of cost-effective studies and the need for them in libraries, part one of this report provides step-by-step instructions, with examples, to enable librarians to conduct such studies in their own setting. Part two provides an example of the use of the model, presenting the results of the cost analysis of monographic cataloging of new materials in the libraries of Virginia Polytechnic Institute and State University (VPIESU). The manual cataloging system in use at VPIESU is described and the cost of each component is discussed in detail according to procedures given in part one. Finally, costs of both speed and original monograph cataloging are summarized. The results are discussed in terms of absolute and available alternatives. (Author/SL) #### COST AND COST-EFFECTIVE STUDIES IN LIBRARIES #### I. A WORKING MODEL II. COST ANALYSIS OF THE PREPARATIONS DIVISION AT VPI & SU B. G. Hobrock, K. J. Bierman, and W. H. Beverly U.S. OEPARTMENT OF HEALTH, EOUCATION & WELFARE NATIONAL INSTITUTE OF EOUCATION THIS DOCUMENT HAS BEEN REPRO OUCEO EXACTLY. AS RECEIVEO FROM THE PERSON OR ORGANIZATION ORIGIN. ATING IT. POINTS OF VIEW OR OPINIONS STATEO DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EOUCATION POSITION OR POLICY. University Libraries Virginia Polytechnic Institute and State University Blacksburg, Virginia #### I. A WORKING MODEL FOR COST-EFFECTIVE STUDIES IN LIBRARIES #### Introduction Cost analyses and cost-effective studies of library operations are not traditional activities for libraries and librarians. Because of the appearance of new technology and techniques, however, librarians must begin to consider costs of operations and their alternatives. This document examines some of the specific reasons why cost and cost-effective studies are necessary and suggests some of the reasons why librarians are reluctant to do such analyses. Since it is subsequently established that one of the easily remediable reasons for librarians' avoidance of cost analysis is lack of straightforward procedures, a working model (step-by-step) is presented for doing cost analysis and cost-effective studies. #### What Are Cost-Effective Studies? Before we go any further, it would be prudent to define cost-effectiveness in the way that it applies to libraries, or at least in the way that it will be applied here. Also, the difference between "cost analysis" and "cost-effective analysis" should be established. Cost analysis is simply the assignment of dollar costs to a specific library operation. Cost-effectiveness is the practice of weighing costs (easy to measure), against benefits (difficult to quantify). On the other hand, a more reasonable procedural (working) definition for cost-effectiveness involves: - a. determining the cost of the current operational system (cost analysis) - b. identifying alternatives to the present system - c. determining the cost of the alternatives (cost analysis) - d. analyzing costs and benefits of current and alternate systems; determining which alternative gives the best combination of cost and benefit. # Why Cost-Effective Studies Must Be Encouraged Specific reasons why cost-effective activities must be encouraged include: - 1. Libraries are in a period of extreme cost sensitivity; budgets are either shrinking or are being diminished by inflation; more knowledge of costs must be gained. - 2. We exist in a new era of accountability. The public is demanding more responsible management of public funds by governmental agencies. - 3. Alternate methods of conducting traditional library functions through advanced technology are available. Costs of current systems must be known to compare to alternatives. The adage, "computer is cheaper," is not necessarily true; only costeffective analysis will tell. - 4. Effective short- and long-range planning demands that costs and benefits of current and alternate methods be known. - 5. Libraries live in an atmosphere of change; knowledge about costs is essential in remaining flexible enough to meet change. #### Why Librarians Are Reluctant To Do Cost-Effective Studies Since many internal library functions lend themselves to cost analysis, time/motion studies, etc. because of their essential logical, consecutive, and repetitive nature, and since there has been little activity on the part of the librarians (the trend is growing, however) to look at costs and effectiveness of operations, it is worthwhile to consider some of the possible reasons why librarians are reluctant to do cost analysis. The reasons should include: - a. Unfamiliarity, not a traditional activity. - b. Lack of time and failure to recognize the need. Lack of interest. - c. Lack of proper training. Most modern library school curricula offer systems courses but they may be improperly taught and few students take them. Most librarians have never had the opportunity for a formal introduction to proper methods. - d. Failure of systems analysts to simplify procedures to the point where librarians are willing to attempt cost studies. All of the above points are important in understanding why librarians have been reticent about attempting cost-effective studies on library operations. Points a and b are easy enough to overcome, except that librarians will never have enough time. The third point, c, should be handled formally through internal library workshops or at sessions sponsored by professional societies. The purpose of this paper is to do something about the last point, d, and thus provide some kind of working model for cost and cost-effective studies in libraries that will cut through some of the mystique surrounding the methods. The following paragraphs establish step-by-step procedures for doing cost and cost-effective analyses of library systems. Appropriate examples are used to illustrate each step. Hopefully, following establishment of these standard procedures, any librarian can begin to attempt cost analysis of library systems. The examples used below are taken from the cost analysis of the VPI & SU Preparations Division by H. W. Beverly and K. J. Bierman. 1 #### Cost Analysis - A Practical, Working Model What follows is a simple set of steps that should be useful for conducting the cost analysis of any given library operation. Most analyses will probably require some adaptation of these rules; however, they are general and simple enough to be used by any librarian (with or without experience) in doing costs analyses of library operations. # Steps for Doing Cost Analysis² A. Identify and Define the Specific Operation Being Analyzed Zero-in-on-the exact operation that you are analyzing; know from the beginning exactly what operation is being considered. Give it a descriptive name that is neither too broad nor too confining. Example: circulation system—identify regular circulation or reserve circulation, or circulation in the Geology Branch Library. Example: cataloging system—identify as monographic cataloging or serials cataloging, or speed cataloging, or total cataloging system. The case study in footnote 1 refers to "the monographic cataloging system in the VPI & SU Libraries." B. Break the Specific Area Identified into Its Component Parts The components should be capable of being identified throughout the complete costing process. Components often do not stand alone and may be dependent upon processes preceding or succeeding the action being analyzed (e.g., processing of order request forms depend on them being submitted by a public service librarian). The advantage of isolating components of the broader operation and making sure that they retain their identity is that if they recur at more than one point, it is not necessary to refigure that component cost (e.g., main catalog searching of orders for monographs would not have to be repeated for main catalog searching of orders for serials). ¹W. H. Beverly and K. J. Bierman, 'Cost Study of the Preparations Division," University Libraries, Virginia Polytechnic Institute and State University. Blacksburg, Virginia, June, 1974. ²For a similar version of this process, see also, J. Kountz, "Library Cost Analysis: a Recipe," <u>Library Journal</u>, February 1, 1972, p. 459-464. Example: In the cost study of the monographic cataloging system, the components identified were: - a. searching and filing - b. original and speed cataloging - c. master card processing - d. end processing These categories reflect somewhat the administrative organization of the Preparations Division but also fit the more important criterion that they can be isolated and identified throughout the cost process. C. Quantify the Processes Identified. Once the components of the operation are identified, supply data about the level of performance. Example: volumes processed per week or day; original volumes cataloged per month; cards filed per hour; orders keyed per hour, etc. D. Document Each Component by Breaking It Down into Consecutive Steps The method of documentation will depend upon the preferences of the analyst (librarian); narrative, flow charts, tables, etc. are all acceptable. Example: Master card processing, steps abbreviated here for purposes of illustration. narrative: - a. xerox reproduction of master cards - b. type added entry headings - c. arrange shelf list cards in LC order E. Determine What Resources Are Required for Each Step Categories may include: personnel/salaries, supplies, equipment, administrative costs, overhead, etc. If certain costs are standard for each component (e.g., administrative and/or overhead costs) and they will be the same for alternatives, or there is no need for absolute costs, it may be possible to avoid consideration of such costs as actual dollar costs. That is, they are extracted (factored) from the data since they are a common factor. For example, if one is comparing costs for one's present cataloging system against an alternate cataloging system, it would be possible to factor overhead costs out of both systems as it can be assumed that overhead will be approximately the same for either. It is the option of each analyst to determine to what degree the specificity of cost accounting is carried. Example: master card processing resources - a. labor costs - 2 xerox operators, 2 typists: determine adjusted rate from salary and adjusted hours - b. materials and equipment xeroxing cost/copy, copy forms: cost/sheet - c. administrative costs time allocation of administrative effort to this function, determine cost from salaries - F. Identify Times and Quantities and Relate to Cost-- Calculate Unit Costs Determine the cost of all resources required for the specific category and divide by the number of items handled in the time period chosen. unit cost for each = personnel+equipment+supplies+administrative+overhead+etc. separate number of items processed operation Example: master card processing unit cost = <u>labor+xerox+copy forms+benefits+administrative cost</u> = .35 per card number of cards processed G. Repeat Unit Cost Calculations for Each Category Identified in B. Sum Cost of All Components to Get Total Cost for Operation Example: cataloging cost for speed monograph titles | Category | Cost | |----------------------|----------------| | Searching and Filing | 1.53 | | Cataloging | .91 | | End Processing | .16 | | Card Production | . 39 | | TOTAL | 2.99 per title | Thus, if the analyst is satisfied that he has included all relevant costs and all proper adjustments for benefits or whatever have been made, at this point he has completed a "cost study" of the incumbent operation. If a "cost-effective analysis" if what is desired, the following additional steps must be followed. H. Identify Alternatives to the Present System Example: A viable alternate to a manual cataloging system would be OCLC or SOLINET. I. Repeat Cost Analysis Procedures A through G for Alternatives J. Cost-Benefit (Cost-Effective) Analysis of All Alternatives Assuming the comparative cost figures are now available for the current system as well as its alternatives, now the benefits (advantages, disadvantages) of each must be listed and weighed along with costs. Out of the process of weighing advantages and disadvantages, making trade-offs, etc., i.e. "analysis," management or whoever is in charge should be able to make decisions about changing to the alternate or staying with the current system. #### Additional Useful Rules for Doing the Analysis - 1. Be sure that the alternatives do everything that the current system does, or more, or it is hardly worth the effort of making any change in the system. (If it is apparent that the alternative does not do all that the present system does, don't even bother with the cost analysis.) - 2. Insist on real alternatives. Beware of the alternatives that promise the moon but really consist of blue sky; i.e. be sure that the technology exists in more than the salesman's pitch. Don't waste your time costing something that is not ready to be delivered, or for which firm bids or estimates are not available. Costs of such systems have a way of becoming greatly inflated when bid time arrives. - 3. Be objective and put your prejudices aside. Do what is best for the library in terms of total balance of cost and benefit. - 4. Just because it is new, an alternative may not be necessarily better. - 5. Be aware of any conversion costs that might accompany implementation of any change in the system. Conversion costs are also real costs of any alternative. #### BIBLIOGRAPHY - 1. R. M. Dougherty and L. E. Leonard, <u>Management and costs of technical processes: a bibliographical review</u>, 1876-1969, Metuchen, N.J., Scarecrow Press, 1970. - 2. R. G. Woods, <u>The cost of cataloging: three systems compared</u>. Automation Report No. 3, Southampton, University of Southampton, Southampton University Library, 1972. - 3. J. A. Raffel and R. Shishko, Systematic analysis of university libraries: an application of cost-benefit analysis to the MIT libraries. Cambridge MIT Press, 1969. - 4. E. A. Chapman, P. L. St. Pierre, J. Lubans, Jr. <u>Library systems</u> analysis guidelines. New York, Wiley-Interscience, 1970. #### II. COST ANALYSIS OF THE PREPARATIONS DIVISION AT VPI&SU #### Introduction Part II presents results of the cost analysis of monographic cataloging of new materials in the Libraries of Virginia Polytechnic Institute and State University. Since a number of alternatives to manual monographic cataloging systems (e.g., OCLC/SOLINET, MCRS, BIBNET, etc.) are now available, the libraries felt a need to know the cost of the current system so that cost-effective analysis of all alternatives could be used. Implementation of an alternative cataloging system without cost-effective analysis is ill-advised. The manual cataloging system at VPI&SU is described and the cost of each component is discussed in detail according to procedures given in Part I. Finally, costs of both speed and original monograph cataloging are summarized. The results are discussed in terms of absolute and available alternatives. #### The VPI Manual System - General Description The VPI manual cataloging system uses a traditional approach where a search is first made for Library of Congress catalog copy. Three data bases are consulted: 1) MCRS (a service of Information Dynamics Corporation), the National Union Catalog, and a local proof slip file. MCRS is a microimage file of all LC cataloging since January, 1972. Access is gained by title and LC card number to all MARC and non-MARC entries cataloged by LC, and all CIP entries. NUC is accessed by main entry only. The proof slip file contains selected proof slips received from LC between 1965 and 1971. If LC copy is available from any of the above sources, a polaroid picture or micro-print is taken, copy is modified if necessary, a master card is prepared with typed call number, photocopies on card stock are made, and tracings are overtyped. The cards are then ready for filing. If no LC copy is available, the item goes to an original cataloger who prepares the master card. Administratively, the Preparations Division contains six major sections under the Preparations and Assistant Preparations Librarians. These major sections are: three subject cataloging sections, humanities, social science, and science; a serials section; searching and filing; and end processing. The subject cataloging sections contain both speed and original catalogers, their own clerical staffing, etc. Figure 1 presents a brief version of the Preparations Division Organization Chart. The Preparations Division is responsible for a number of activities other than monographic cataloging, thus the portion costed here is not the complete work load of the division. Other activities include serials, cataloging and adds, government documents, reclassification of Dewey volumes, etc. Consequently, this cost study covers only a fraction of the total activities of the Preparations Division. # FIGURE 1. Orgnaization - Preparations Division Preparations Division #### Cost Analysis - Monographic Cataloging of New Materials (Lettered components correspond to those described in Part I) - A. The specific operation being analyzed is monographic cataloging of new materials. While the Preparations Division at VPI&SU performs ell searching, cataloging, end-processing, filing, etc. relating to bibliographic records for the collection, and it would have been desirable to determine detailed costs for all other phases including serials, government documents, reclassification of Dewey volumes, etc., monographic cataloging was selected as the most desirable and meaningful part of the operation. - B. Four distinct areas were identified agrees appropriate for the cost analysis. They are: - 1. Search and Filing - 2. Original/Speed Cataloging - 3. Master Card Processing - 4. End Processing These four processes were identified as those which: - 1. can be identified throughout the costing process; - 2. at least partially reflect the administrative organization; - 3. comprise specific work modules that contribute to the total process. - C. The processes may be quantified at this point. If the process is simple, this step can involve specification of books cataloged, cards filed, books searched, etc. However, for a complete cataloging system, this step is premature, and may be ill-advised as each step outlined in Step B requires documentation and detailed data collection before it can be accurately quantified. The quantification for this cataloging study is ultimately made in Step E. Overall cataloging statistics may be quoted at this point, however. - D. The four components of the cataloging study as outlined in Part B are documented as flowcharts in Figures 2-5 which follow. - E. The experimental method and resources required are detailed here for each component. The resources considered at this stage were direct costs only: labor, supplies, and equipment. No overhead or administrative costs are included until later. Time expended-/and quantity handled-data were collected for each phase of the study. Average mes for unit operations are summarized in Table 1. Direct labor costs were initially calculated using 153 hours per month as the average adjusted monthly hours for each employee (accounts for holidays, vacations, sick leave, etc.) and the average hourly wage for each employee was calculated using this figure and the employees' salaries. A later calculation lowers the average hourly figure by 15 percent. FIGURE 3. Cataloging Work Flow Master Card Processing Work Flow #### 1. Searching and Filing #### Searching: Resources and Procedures The searching operation was divided into 3 phases: book review, MCRS searching, and pre-catalog searching. Times were clocked for each phase. Sixteen days were observed. Yellow search slips were collected from each subject section each day. A random sample of sixteen slips were selected each day and examined to see if an MCRS picture, catalog proof slip, CIP, or edition information was included with the book. Overall, it was determined that 73.4 percent of all monographs cataloged came with this kind of information. Thirty-five hundred titles were processed by the searching operation during the 16-day period. Seventy-five (2.14 percent) were duplicates. Two thousand fifty-nine (2059) titles were searched in MCRS; 73.0 percent of all books were thus searched in MCRS. Thirteen hundred thirty-five (1335) were found (64.8 percent) of which 75 (3.64 percent) were CIP's and 1391 (67.6 percent) contained an LC number. #### Resources for Searching Phase #### a. MCRS Paper, \$52/roll, 528 pictures/roll Reader Printer, cost amortized over years, assumes 800 books searched per week 3) Subscription (yearly cost/41,600 est. vols/ searched/year times .73 of total vols/. searched/year on MCRS. .0996/volume A TAN #### b. NUC Cost Subscription 10,460 vol. searched in NUC/year Cost of subscription allocated to searching: 95 percent Average cost/vol. searched in NUC Weighted avg. for all vols. searched 10,460 vol. searched in NUC 0803 0148 10,460/(52 X 800) x .0808 #### c. Staff 1) Book review .0335/volume 2) MCRS searching (precatalog search, MCRS) .1789/volume 3) Pre-catalog search (non-MCRS) . 2808/volume ERIC #### Resources for Filing Phase This phase consists entirely of staff costs. The average hourly wage was determined for the staff involved by use of an adjusted 153 hours/month, and their actual monthly salaries. A sample of 16 inches of cards was measured and estimated in order to determine the number of cards/inch. Average costs per card for the three main steps in the filing operation were found from average hourly wages and the number of cards handled in unit time by the filers. Results are summarized in the next section. #### 2. Speed and Original Cataloging: Resources and Procedures Only direct labor costs were considered. Salaries of all speed and original catalogers in the entire division were collected and single average salaries for speed and original catalogers were derived. Individual salaries of revisers were used. The adjusted number of hours worked each month was again 153. Each cataloger and reviser selected batches of cards and books at his/her discretion and kept the required time/item data. Book batch-sizes ranged from 2-20 for original and 8-32 for speed cataloging. Card batch sizes ranged from 5-36 for original and 40-127 for speed revising. Results are given in the next section. # 3. Master Card Processing: Resources and Procedures This study was conducted using the personnel of the Humanities Section. Results were extrapolated to obtain figures for the total monographic cataloging operation. Labor in the form of two xerox operators and two typists contributed to the master card processing module. Photocopy machine rental costs and copy forms are included. During a 13-day period the two xerox operators recorded the time spent processing master cards. The typists recorded time spent for the typing operation. Using 153 average hours worked each month, the adjusted hourly rates were calculated. | | | | | <u>Hourly</u> | |----------|---|---|---|---------------| | Operator | 1 | | | 2.46 | | Operator | 2 | | | 2.35 | | Typist 1 | | , | | 2.46 | | Typist 2 | | | • | 2.68 | #### Equipment/Supplies 1. Xerox machine .0300/copy 2. "6-up" copy forms .0445/form All cost factors were added each day and the total was divided by the number of masters processed. The overall average cost per master was \$.303. About two-thirds of the cost was for labor and the remaining one-third is for supplies and equipment. Of the labor cost, three-fourths is for the typist operation. #### 4. End-Processing: Resources and Procedures Labor and materials were the two direct cost factors considered. Four members of the End Processing Section were involved. Times for total operations were recorded over a 5-day period and hourly salaries for personnel were determined using the 153 hour adjusted month. The total number of items processed was recorded. Book pockets at .0064/each and spine labels at .0012 each were the only supplies involved. Results of the unit calculations using total volumes processed are shown in the next section. Average times for all of the operations are shown in Table 1. TABLE 1. Average Times for Operations Studied | | Minutes | Per | |--------------------|---------|-------------| | Searching: | | | | Book Review | .79 | (Volume) | | MCRS Machine | 2.63 | 11 | | Pre-Catalog (MCRS) | 4.19 | 11 | | (Non-MCRS) | 6.58 | tt . | | Card Production: | | W . | | Xerox Operation | 1.25 | (Title) | | Typing Operation | 3.50 | , II | | Filing: | | | | Alphabetizing | .15 | (Card) | | Filing | .50 | 11 | | Revising | .30 | ii . | | Cataloging: | | . • | | Original | 34.56 | (Title) | | Original Revising | 1.43 | 11 | | Speed | 8.76 | ıi 🌞 | | Speed Revising | .76 | tt , | | End Processing: | 1.72 | (Volume) | # F. Summary of Unit Direct Costs* 1. The following summaries take unit costs for each separate operation and separate them into "average total costs for all books in the cataloging operation." | Sea | rching | Applicable | | |----------|--|---|--| | | · · · · · · · · · · · · · · · · · · · | vol. only cost/vol. | All Books
avg. cost | | a.
b. | Book review MCRS searching | 0335 | . 355 | | | 1) machine cost 2) machine searching | .0113
.0984 | .• | | | 3) pre-catalog search4) picture cost (.0985 x .648) | .1789
.0639
.3525 | . 2573 | | C. | Non-MCRS pre-catalog search | .2808 | .0758 | | | | Total | .3666 | | d.
e. | Weighted MCRS subscription cost
Weighted NUC subscription cost | • | .0996
<u>.0148</u> | | | Total cost for processing, pe | er volume! | \$.4810 | | Fili | ing | , . | ¢/card | | | • | | avg. cost | | a.
b. | Alphabetizing
Filing | • | $\begin{array}{c} \textbf{.528} \\ \textbf{2.152} \end{array}$ | | c. | Revising | | 1.290 | | | Total filing cost per | card | \$.0397 | | Ori | ginal and Speed Cataloging | | | | a.
b. | Original cataloging Revising original masters | Total | \$3.565
.158
\$3.723 | | c.
d. | Speed cataloging
Revising speed masters | • | .563
.088 | *For details, see individual reports. 2. Total \$.651 | 3. | Master | Card | Processing | |----|--------|------|------------| | | | | | ¢/card avg. cost \$.3030 a. Cost per master #### 4. End Processing a: Direct labor .0753 b. Materials 1) book pockets .0064 2) spine labels .0012 . Aprilo rabiolib \$.0829 Total ### Summary of Direct Costs 1. The cost figures that were given in the preceding section included only direct costs as indicated: labor, equipment and supplies. A subsequent section will add administrative costs and will make additional adjustments for salary increases and other factors. The following summary separates staff costs from other direct costs so overhead adjustments can be made. | | Sea | rching | | materials | |------------|------|--|--------|-----------| | | | . / | staff | equipment | | · | a. | Book review / | .0335 | | | | b | MCRS searching | • | | | | | | • | | | | | 1) machine cost | • | .0083 | | | | 2) machine searching | .0718 | | | | | 3) pre-catalog search | .1305 | | | | | 4) picture cost | | . 0466 | | | | | • | , | | | c: | Non-MCRS pre-catalog search | .0758 | · . | | | * | | .3116 | .0559 | | | d. | Weighted MCRS subscription cost | | .0996 | | | e. | Weighted NUC subscription cost | | .0148 | | ^ • | ٠. | , ordered the control of | .3116 | .1703 | | | | Total Searching | | \$.4819 | | | Fili | <i>f</i> ` | | , | | - | | sumes 7 cards per title) | | | | | a. | Alphabetizing | .037 | • | | | | Filing | .150 | • | | | | Revising | .092 | • | | | c. | Total Filing | \$.279 | | | • | 1 | / Iotal Filling | Ψ.Δ.υ | | | | 1 | · / | ٠ | | | 2. | Cataloging | Staff | Materials
Equipment | |----|---|---|-------------------------| | | a. Original catalogingb. Revising original mastersc. Speed catalogingd. Speed revising | 3.565
.158
\$3.723
.563
.088
\$.651 | | | 3. | Master Card Processing a. Cost per master | \$.303 | | | 4. | End Processing a. Direct labor b. Book pockets c. Spine labels | .0753 | .0064
.0012
.0076 | | | Total End Processing | | \$.0829 | #### Cost Adjustments It is apparent that certain modifications must now be made to the basic data to account for administrative overhead, salary increases, lost time, etc. The following modifications are made and new cost tables are constructed. Original and speed cataloging is separated. - 1. Salaries used in the calculations were 1973/74 figures. All clerical (classified) personnel have received average raises of 10 percent per year and all professional personnel have received average raises of 5 percent per year. Effective 1 July 1975 salary adjustments of 20 and 10 percent must be applied, respectively. - 2. Staff costs do not accurately reflect employee time taken for breaks, late arrivals, early departures, or other lost time during the day. Staff costs are consequently increased by 15 percent. - 3. Examination of both speed and original cataloging indicates that there are "hidden" para-professional and "hidden" clerical costs that have not been included. Library assistant costs for speed cataloging have consequently been increased by 25 percent and clerical costs have been increased by 10 percent for both speed and original cataloging. - 4. A 10 percent materials cost increase is assumed. Table 2. Adjusted Average Staff and Materials for Original Titles | Operations | Adjusted Staff | Materials | |-----------------------------|---------------------------------------|------------| | Searching | , | , | | Book review | 10 | | | Pre-catalog activities | .89 | , | | NUC subscription | | .18 | | Filing | | | | Alphabetizing | . 05 , | | | Filing | .23 | | | Revising | .13 | | | Cataloging | | | | Original labor | 4.50 | | | Revising | .20 | | | Card Production | | • | | Xerox operators and typists | .′32 | | | Cards and machine rental | | .13 | | End Processing | | • | | Labor | .17 | ₹ > | | Pockets and labels | · · · · · · · · · · · · · · · · · · · | .02 | | • | 6.59 | .33 | | Total Cost | Per Title \$6.9 | 02 | Table 3. Adjusted Average Staff and Materials for Speed Titles | Operation | Adjusted Staff | Materials | |--------------------|---------------------------------------|-----------| | Searching | | | | Book review | , 10 , , | <u>.</u> | | MCRS searching | .29 | - | | Pre-catalog search | 5. 58 | | | MCRS machine cost | • | .02 | | Pictures | | .11 | | MCRS subscription | · · · · · · · · · · · · · · · · · · · | .30` | | Filing | | | | Alphabetizing | . 05 | | | Filing | .23 | | | Revising | .13 | + | | Cataloging | • | | | Speed labor | .96 | | | Revising | 26 | | | Card Production | | * | 1 | | |---------------------|-----------|--------------|------|--------| | Xeròx operators and | i typists | 1 | .32 | • | | Cards and machine | rental | | | .13 | | End*Processing | K | • | 4 | | | Labor | | | 1.17 | | | Počkets and labels | | | | .02 | | ` | | | 2.96 | .58 | | | Total C | ost Per Titl | е . | \$3.54 | Table 4. Average Cost Per Original Monograph Title Changed # Professional 4.70 Library Assistant 0.00 Clerical 1.89/6.59 Materials .33/6.92 Table 5. Average Cost Per Speed Monograph Title Cataloged #### Staff Costs Staff Costs | Profession | al | 1 | .13 | |------------|-------------|-------|--------| | Library A | ssistant | • • • | . 96 | | Clerical | | * | 1.87 | | • | Total Staff | | 2,96 | | | | | | | Materials | | • | | | ·· | Total | . / | \$3.54 | | •, | | - 7 | | ## Administrative Costs and Fringe Benefits Administrative costs have not heretofore been considered. Although the Administration of the Preparations Division supervises more than monographic cataloging, that portion of the administrative effort that applies to monographic cataloging is considered here. The following distribution of administrative costs was used: | Percent | , | |---------|---| | 10 | Serials and Government Documents | | 55 | New Monographic titles | | 35 | Reclassification, Catalog Maintenance, etc. | Out of the total budget of the Preparations Division or 1974/75 of 339,000, 67,300 is attributed to administrative costs. Thirty-seven thousand five hundred is therefore allocated to new monographic titles. The breakdown is summarized: Table 6. Allocation of General Administrative Staff Costs | Class | Dollars | Gov.Docs. | New | Old . | |--------------|---------------|-----------|---------------|---------------| | | <u>Amount</u> | Serials | <u>Titles</u> | <u>Titles</u> | | Professional | 62,800 | 6,300 | 34,500 | 22,000 | | Clerical | 4,500 | 400 | 2,500 | 1,600 | | Total | 67,300 | 6,700 | 37,000 | 23,600 | Table 7. Allocation of Administrative Staff Costs for New Titles Between Original and Speed Cataloging | General Administrative Costs for New Monograph Volumes* | | 40 Percent
Original Titles | | 60 Percent
Speed Titles | | |---|--------|-------------------------------|-----------|----------------------------|-----------| | | | Total | Per Title | Total | Per Title | | Professiona! | 34,500 | 13,800 | 1.38 | 20,700 | .69 | | Clerical | 2,500 | 1,000 | .10 | 1,500 | .05 | | Total | 37,000 | 14,800 | 1.48 | 22,200 | .74 | ^{*10,000} original titles 30,000 speed titles Fringe benefits are not considered as a line item in this study. It is assumed that fringe benefits for staff associated with alternatives to the VPI&SU manual cataloging will be essentially the same (i.e., no significant change in staffing levels), and that they can be factored out of the cost of any alternative. For absolute costs, approximately 15 percent should be added to staff costs. #### Final Cost Summary This final cost summary includes administrative contributions to the cost of both speed and original cataloging. 28 Table 8. Average Cost Per Original Monograph Title Cataloged | | Direct Cost | General Administrative | Total | |-----------------|-------------|------------------------|-------| | Professional | 4.70 | 1.38 | 6.08 | | Library Assista | ant 0 | . 0 | 0 | | Clerical | 1.89 | 10 | 1.99 | | | | Total Staff | 8.07 | | • | | Materials | 33 | | | | Total Cost, Original | 8.40 | Table 9. Average Cost Per Speed Monograph Title Catalogéd | ١. | Direct Cost | General Administrative | Total | |-------------------|-------------|--------------------------|-------------| | Professional | .13 | .69 | .82 | | Library Assistant | .96 · | 0 | .96 | | Clerical | 1.87 | | 1.92 | | • | | Total Staff
Materials | 3.70
.58 | | | | Total Cost, Speed | 4.28 | # Possible Alternatives to the VPI&SU Manual Cataloging System The preceding study of new monographic titles in the Preparations Division at VPI&SU presented unit cost figures for speed and original cataloging. The final figure included salary adjustments that reflect 1975/76 costs. The next step is to identify realistic alternatives to the manual system, repeat unit cost calculations for the alternatives and finally analyze the alternatives on a "cost benefit" or "cost effective" basis. That is to say that costs and benefits of all alternatives are balanced against one another. Ultimately, the alternative with the most desirable combination of costs and benefits should be chosen. Alternatives to the manual system at VPI&SU include SOLINET (Southeastern Library Network) which will provide access to OCLC (Ohio College Library Center) shared cataloging resources and card production. Cost studies for this alternative will be summarized in a later report.